AD AD-E402 217 **Technical Report ARAED-TR-91013** # AN EXPLOSIVES PRODUCTS THERMODYNAMIC EQUATION OF STATE APPROPRIATE FOR MATERIAL ACCELERATION AND OVERDRIVEN DETONATION: THEORETICAL BACKGROUND AND FORMULATION Ernest L. Baker July 1991 # U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Armament Engineering Directorate Picatinny Arsenai, New Jersey Approved for public release; distribution is unlimited. 91-06254 **91** 7 28 048 The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms of commercially available products or systems does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of contents or reconstruction of the document. Do not return to the originator. ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 | needed, and completing and reviewing the collection of informatio | n. Send comments regarding this burden eat
Operations and Reports, 1215 Jefferson Dai | imate or any other aspect | ructions, searching exisping data sources, gathering and maintaining the data
of this collection of information, including suggestion; for reducing this burden,
Artington, VA 22202-4302, and to the Office of Management and Budyet, | |---|---|---|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE July 1991 | 3. RI | EPORT TYPE AND DATES COVERED | | 4. TITLE AND SUBTITLE AN EXPLOSIVES PRODUCTS EQ FOR MATERIAL ACCELERATION THEORETICAL BACKGROUND AN | UATION OF STATE APP
AND OVERDRIVEN DE | | 5. FUNDING NUMBERS | | 6. AUTHOR(S) Ernest L. Baker | | | | | 7. PERFORMING ORSANIZATION NAME(S) AND ADDRESS(ES) ARDEC, AED ATTN: Energetic Materials and Warheads Div. ATTN: SMCAR-AEE-WW Picatinny Arsenal, NJ 07806-5000 | | | PERFORMING ORGANIZATION REPORT NUMBER Technical Report ARAED-TR-91013 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER STINFO Br ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 | | | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution is unlimited. | | | 126. DISTRIBUTION CODE | | detonations products expansion
have been demonstrated to pro | n. Common thermodyna
ovide poor representation
rmulated to provide a mo | mic equations
as of overdrive
ore accurate re | ven detonation and lower pressure
of state used for warheads design
n detonation. The Jones-Wilkens-
epresentation. This report provides a
JWLB. | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 17 | | | | | 16. PRICE CODE CLASSIFICATION 20. LIMITATION OF ABSTRACT | | | THIS PAGE
UNCLASSIFIED | OF ABSTR | ACT
ASSIFIED SAR | ### **CONTENTS** | | Page | |--------------------------------|------| | Background | 1 | | Equation of State Formulation | 1 | | Speed of Sound | 3 | | Adiabatic Gamma | 4 | | Principal Isentrope Properties | 4 | | Reacted Products Hugoniot | 4 | | Conclusion | 5 | | Symbols | 5 | | References | 6 | | Distribution List | 9 | Order toution/ A milactions Codes Avail and/or Dist Special A-1 8 11 88261 Diff has #### BACKGROUND Many modern explosive applications require finit, element and finite difference modeling of both overdriven detonation and lower pressure detonation products expansion. Large detonation wave shaping and multiple point initiation are typical overdriven detonation Lower pressure detonation products expansion is required for material acceleration applications, such as explosively formed penetrators and shaped charges. Current thermodynamic equation of states used in dynamic finite element and finite difference programs are either parameterized to give agreement with thermochemical calculations [1] or experimental copper cylinder explosive expansion experiments [2,3]. calculations have proven to be very useful for the prediction of explosive products properties, particularly near and above the Chapman-Jouguet state [4,5]. Unfortunately, they do not reproduce the products expansion behavior accurately enough for typical warheads design. Currently, thermodynamic equations of state (JWL, Wilkens) [2,3] used for warheads design are normally calibrated to give agreement with copper cylinder explosive expansion experiments. These equations of state have not been calibrated for high pressures above the Chapman-Jouguet state. Experimentation [6] and comparison with thermochemical calculations (Figures 1,2, and 3) have demonstrated that a poor description of the high pressure region exists. In order to achieve a suitable equation of state for both overdriven and lower pressure products expansion, an appropriate equation of state form has been derived. A previous preliminary report [7] briefly describes the equation of state and parameterization methodology, but does not include details. This report provides a detailed theoretical background and equation of state formulation. A forthcoming report will provide a detailed description of the parameterization methodology. #### EQUATION OF STATE FORMULATION The equation of state form was chosen so as to adequately describe the high pressure regime produced by overdriven detonation, and yet retain the low pressure expansion behavior required for standard material acceleration modeling. To this end, the derived form is based on the Jones-Wilkens-Lee (JWL) equation of state [1] due to its computational robustness, and asymptotic approach to an ideal gas at high expansions. Additional exponential terms and a variable Gruneisen parameter have been added to adequately describe the high pressure region above the Chapman-Jouguet state. The resulting equation of state form, named Jones-Wilkens-Lee-Baker (JWLB), is $$P = \sum_{i} A_{i} \left[1 - \frac{\lambda}{R_{i} V} \right] e^{-R_{i} V} + \frac{\lambda E}{V} + C \left(1 - \frac{\lambda}{\omega} \right) V^{(\omega + 1)}$$ (1) where, $$\lambda = \sum_{i} (A_{\lambda i} V + B_{\lambda i}) e^{-R} \lambda i^{V} + \omega$$ (2) For consistency with the JWL equation of state, V is defined as a specific volume ratio, V = ρ_0/ρ and E is defined as $E = \rho_0 e$ where e is the specific internal energy. The JWLB equation of state form is based on a first order expansion around the principal isentrope: $$P_{\bullet} = \sum_{i} \hat{A}_{i} e^{-R} i^{V} + CV^{(\omega+1)}. \tag{3}$$ Using the Gruneisen Parameter, $$\lambda = V \frac{\partial P}{\partial E} \bigg|_{V}, \tag{4}$$ the isentropic identity, $$P = -\frac{\partial E}{\partial V}\Big|_{S} \tag{5}$$ $$\Rightarrow E_{\bullet} - E_{cj} = \sum_{i=1}^{A_i} e^{-R_i V} + \frac{C}{\omega} V^{-\omega} - \sum_{i=1}^{A_i} e^{-R_i V_{cj}} - \frac{C}{\omega} V_{cj}^{-\omega}, \tag{6}$$ and the Chapman-Jouguet condition, $$E_{cj} = E_o + \frac{1}{2}(P_{cj} + P_o)(V_o - V_{cj})$$ $$= \sum_{i} \frac{A_i}{R_i} e^{-R_i V_{cj}} + \frac{C}{\omega} V_{cj}^{-\omega}, \qquad (7)$$ the final form may be derived $$P = \frac{\lambda}{V}(E - E_s) + P_s$$ $$= \frac{\lambda}{V} \left(E - \sum_{i=1}^{A_i} e^{-R_i V} - \frac{C}{\omega} V^{-\omega}\right) + \sum_{i=1}^{A_i} e^{-R_i V} + CV^{(\omega+1)}$$ (8) ⇒ Final Form. Some important characteristics of the equation of state are that the Gruneisen Parameter λ , is represented as an analytic function of specific volume, V. $\lambda + 1$ approaches a constant adiabatic gamma, $\frac{V}{P} \frac{\partial P}{\partial V}\Big|_{S} = \omega + 1$ for large V, so that ideal gas behavior is asymptotically approached. The principal isentrope description is essentially identical to JWL, with the exception of an increased number of exponential terms. It has been found that for most explosives, three exponential terms (instead of two in JWL) are adequate to describe the principal isentrope over both the high pressure region above the Chapman-Jouguet state and the lower pressure expansion region. It is important to note that the internal energy referencing is defined by (7). The value of E_0 must be consistent so that, $$E_{\rm o} = \sum_{i=1}^{A_{i}} e^{-R_{i} V_{\rm cj}} + \frac{C}{\omega} V_{\rm cj}^{-\omega} - \frac{1}{2} (P_{\rm cj} + P_{\rm o}) (V_{\rm o} - V_{\rm cj}) . \tag{9}$$ Normally, the equation of state parameters are chosen so that E_{\circ} has the value $E_{\circ} = \rho_{\circ} \Delta H$, where ΔH is the heat of detonation. This is consistent with the initial internal energy of the unreacted material having a value of zero. #### SPEED OF SOUND The generalized speed of sound is often required for implementation into a finite element or finite difference program. The speed of sound may be easily derived as follows, $$\frac{\partial P}{\partial V} = \sum_{i} A_{i} \left[\frac{\lambda}{R_{i} V^{2}} - \frac{\frac{\partial \lambda}{\partial V}}{R_{i} V} \right] e^{-R_{i} V} - \sum_{i} A_{i} \left[1 - \frac{\lambda}{R_{i} V} \right] R_{i} e^{-R_{i} V} + C \left(-\frac{\frac{\partial \lambda}{\partial V}}{\omega} \right) V^{(\omega+1)} - C(\omega+1) (1 - \frac{\lambda}{\omega}) V^{(\omega+2)} - \frac{E\lambda}{V^{2}} + \frac{\lambda}{V} \frac{\partial E}{\partial V} + \frac{E}{V} \frac{\partial \lambda}{\partial V} \tag{10}$$ $$(5), (10) \Rightarrow \frac{\partial P}{\partial V} \Big|_{S} = \sum_{i} A_{i} \left[\frac{\lambda}{R_{i} V^{2}} - \frac{\frac{\partial \lambda}{\partial V}}{R_{i} V} - R_{i} + \frac{\lambda}{V} \right] e^{-R_{i} V}$$ $$- C \left[(\omega + 1)(1 - \frac{\lambda}{\omega}) + V \frac{\frac{\partial \lambda}{\partial V}}{\omega} \right] V^{-(\omega + 2)}$$ $$- \frac{E\lambda}{V^{2}} - \frac{\lambda}{V} P + \frac{E}{V} \frac{\partial \lambda}{\partial V}$$ $$(11)$$ $$c^{2} = \frac{\partial P}{\partial \rho} \Rightarrow \rho_{0}c^{2} = -V^{2}\frac{\partial P}{\partial V}\Big|_{S}$$ (12) $$\Rightarrow \rho \omega^{2} = \sum_{i} A_{i} \left[V \frac{\partial \lambda}{\partial V} - \frac{\lambda}{R_{i}} + R_{i} V^{2} - \lambda V \right] e^{-R_{i} V}$$ $$+ C \left[(\omega + 1)(1 - \frac{\lambda}{\omega}) + V \frac{\partial \lambda}{\partial V} \right] V^{-\omega} + E\lambda + \lambda VP - EV \frac{\partial \lambda}{\partial V}$$ (13) $$\frac{\partial \lambda}{\partial V} = \sum_{i} A_{\lambda i} e^{-R_{\lambda i} V} - \sum_{i} (A_{\lambda i} V + B_{\lambda i}) R_{\lambda i} e^{-R_{\lambda i} V}$$ (14) #### ADIABATIC GAMMA Another useful quantity is the generalized adiabatic gamma. The adiabatic gamma may also be easily derived, $$\gamma = -\frac{\partial \ln P}{\partial \ln V} \bigg|_{S} = -\frac{V}{P} \frac{\partial P}{\partial V} \bigg|_{S} \tag{15}$$ $$(11), (15) \Rightarrow \gamma = \frac{1}{P} \sum_{i} A_{i} \left[\frac{\frac{\partial \lambda}{\partial V}}{R_{i}} - \frac{\lambda}{R_{i}V} \frac{\frac{\partial \lambda}{\partial V}}{R_{i}} + R_{i}V - \lambda \right] e^{-R_{i}V}$$ $$+ \frac{C}{P} \left[(\omega + 1)(1 - \frac{\lambda}{\omega}) + V \frac{\frac{\partial \lambda}{\partial V}}{\omega} \right] V^{(\omega + 1)} + \frac{E\lambda}{VP} + \lambda - \frac{E}{P} \frac{\partial \lambda}{\partial V}$$ $$(14) \Rightarrow \frac{\partial \lambda}{\partial V} = \sum_{i} A_{\lambda i} e^{-R} \lambda_{i}^{V} - \sum_{i} (A_{\lambda i}V + B_{\lambda i}) R_{\lambda i}^{2} e^{-R} \lambda_{i}^{V}.$$ $$(16)$$ #### PRINCIPAL ISENTROPE PROPERTIES Often, properties along the isentrope that passes through the Chapman-Jouguet state are of particular interest. The Gruneisen parameter is given by (2). The adiabatic gamma is given by, $$(3) \Rightarrow \frac{\partial P_s}{\partial V} = -\sum_i A_i R_i e^{-R_i V} - C(\omega + 1) V^{(\omega + 2)}$$ (17) (3), (15) $$\Rightarrow \gamma_s = \frac{V \sum_{i} A_i R_i e^{-R_i V} + C(\omega + 1) V^{(\omega + 1)}}{\sum_{i} A_i e^{-R_i V} + CV^{(\omega + 1)}}.$$ (18) The speed of sound along the principal isentrope is given by, $$(12) \Rightarrow \rho_0 c^2 = \sum_i \Lambda_i R_i V^2 e^{-R_i V} + C(\omega + 1) V^{(\omega)}.$$ $$(19)$$ #### REACTED PRODUCTS HUGONIOT Another often used state space locus is the reacted products Hugoniot. Assuming the initial pressure to be zero, conservation gives, Mass: $$\rho D = \rho(D - u)$$ (20) Momentum: $$P = \rho_0 Du$$ (21) Energy: $$\frac{D^2}{2} + \frac{E_0}{\rho_0} = \frac{P}{\rho} + \frac{(D - u)^2}{2} + \frac{E}{\rho_0}$$ (22) $$(20) \Rightarrow u = \frac{\rho - \rho_c}{\rho} D = (1 - V)D \tag{23}$$ (23),(20) $$\Rightarrow P = \rho_0(1-V)D^2 \Rightarrow D^2 = \frac{P}{\rho_0(1-V)}$$ (24) (22), (24) $$\Rightarrow \frac{P}{2\rho_{o}(1-V)} + \frac{E_{o}}{\rho_{o}} = \frac{P}{\rho} + V^{2} \frac{P}{2\rho_{o}(1-V)} + \frac{E}{\rho_{o}}$$ (25) $$\Rightarrow E = E_{\circ} + \frac{P}{2(1-V)} - V^2 \frac{P}{2(1-V)} - PV$$ $$= E_o + \frac{P}{2(1-V)}(1-V^2-2V+2V^2) = E_o + \frac{P}{2(1-V)}(V^2-2V+1)$$ $$= E_o + \frac{P(1-V)}{2}$$ (26) $$(1),\,(26)\Rightarrow E\left(1-\frac{\lambda(1-V)}{2V}\right)$$ $$= E_{\rm e} + \left(\sum_{i} A_{i} \left[1 - \frac{\lambda}{R_{i} V} \right] e^{-R_{i} V} + C \left(1 - \frac{\lambda}{\omega} \right) V^{(\omega + 1)} \right) \frac{(1 - V)}{2}$$ (27) $$\Rightarrow E = \frac{E_0 + \left(\sum_{i} A_i \left[1 - \frac{\lambda}{R_i V}\right] e^{-R_i V} + C(1 - \frac{\lambda}{\omega}) V^{(\omega+1)}\right) \frac{(1-V)}{2}}{\left(1 - \frac{\lambda(1-V)}{2V}\right)}$$ (28) #### CONCLUSION An advanced transmodynamic equation of state applicable to problems involving overdriven detonation and material acceleration has been developed and calibrated for several explosives. This manuscript has presented a theoretical background and formulation for the new equation of state. A formcoming report will describe the parameterization methodology. The new equation of state maintains required low pressure expansion behavior while providing a better high pressure description applicable to overdriven detonation. Typical applications of the new equation of state include wave shaped and peripherally initiated munitions. Finally, the equation of state asymptotically approaches the constant gamma equation of state at high expansions. It is therefore believed that the equation of state will be applicable to extremely large volume expansion applications, such as blast, without a loss of accuracy in the higher pressure regions. In order to use the equation of state for very large expansions, proper calibration to very large volume expansion experimentation will be required. #### **SYMBOLS** P = Pressure $\rho = Density$ V = Ratio of Specific Volume to Initial Specific #### Volume - E = Specific Internal Energy divided by Initial Specific Volume - $\lambda = Gruneisen Parameter$ - γ = Adiabatic Gamma - c = Sound Speed - D = Detonation Velocity - u = Mass Velocity - $\Delta H = \text{Heat of Detonation}$ A_i , R_i , C, $A_{\lambda i}$, $B_{\lambda i}$, $R_{\lambda i}$, $\omega = Equation of State Constants$ - . ≡ Isentropic - cj ≡ Chapman-Jouguet State - u = Initial Conditions #### REFERENCES - 1. C.L. Mader, Numerical Modeling of Detonations, University of California Press, 1979. - 2. M.L. Wilkens, "The Equation of State of PBX 9404 and LX04-01", Lawerence Radiation Laboratory, Livermore, Rept. UCRL-7797, 1964. - 3. E.L. Lee, H.C. Horning, and J.W. Kury, "Adiabatic Expansion of High Explosive Detonation Products", University of California Report No. UCRL-50422, 1968. - 4. C.L. Mader, "FORTRAN BKW A Code for Computing the Detonation Properties of Explosives", University of California Technical Report LA-3704, 1967. - 5. M. Cowperthwaite and W.H. Zwisler, "TIGER Computer Program Documentation", Stanford Research Institute Publication No. Z106. - 6. L.G. Green, C.M. Tarver, and D.J. Erskine, "Reaction Zone Structure in Supracompressed Detonating Explosives", University of California Report No. UCRL-101862. - 7. E.L. Baker, and J. Orosz, "Advanced Warhead Concepts: An Advanced Thermodynamic Equation of State for Overdriven Detonation", Picatinny Arsenal Technical Report ARAED-TR-91007, 1991. Figure 1. Pressure versus specific volume for the principal isentrope of octol 75/25 below the Chapman-Jouguet state. The thermochemical calculations (BKWR and JCZ3) agree fairly well with the standard JWL. Figure 2. Pressure versus specific volume for the principal isentrope and reactive Hugoniot of octol 75/25 above the Chapman-Jouguet state. The standard JWL underpredicts the high pressure region. Figure 3. The Gruneisen parameter versus specific volume for the principal isentrope and reactive Hugoniot. #### **DISTRIBUTION LIST** Commander U. S. Army Armament Research, Development and Engineering Center ATTN: SMCAR-IMI-1 (5) SMCAR-CO SMCAR-TD SMCAR-TDC SMCAR-AE (3) SMCAR-AEE (3) Picatinny Arsenal, NJ 07806-5000 Commander U. S. Army Armament Research, Development and Engineering Center ATTN: AMSMC-GCL(D) AMSMC-DSM-B(D) Picatinny Arsenal, NJ 07806-5000 Commander U. S. Army Materiel Command ATTN: AMCCN-C AMCLD,D. Vitali 5001 Eisenhower Avenue Alexandria, VA 22333-0001 Commander U. S. Army Armament, Munitions and Chemical Command ATTN: AMSMC-DCG AMSMC-DSM-A Aberdeen Proving Ground, MD 21010-5423 Commander U. S. Army Depot Systems Command ATTN: AMSDS-QV AMSDS-T AMSDS-SM-SPA AMSDS-CG Chambersburg, PA 17201-4170 Administrator Defense Technical Information Center ATTN: Accessions Division (2) Cameron Station Alexandria, VA 22304-6145 Director U. S. Army Materiel Systems Analysis Activity ATTN: AMXSY-MP AMXSY-RW Aberdeen Proving Ground, MD 21005-5066 Commander Chemical Research, Development and Engineering Center U. S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-SPS-IL SMCCR-CO SMCCR-MU SMCCR-SPS-M SMCAR-RSP-A Aberdeen Proving Ground, MD 21010-5423 Director Ballistic Research Laboratory ATTN: AMXBR-OD-ST SLCBR-TB-EE Aberdeen Proving Ground, MD 21005-5066 Chief Benet Weapons Laboratory, CCAC Armament Research, Development and Engineering Center U. S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-CCB-TL Watervliet, NY 12189-5000 Commander U. S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-FSP-D **SMCAR-DS** AMSMC-IMF-L Rock Island, IL 61299-6000 Director U. S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 Commander Naval Weapons Center ATTN: L. Smith, Code 320 A. Amster, Code 385 R. Reed, Jr., Code 388 K. J. Graham, Code 3835 China Lake, CA 93555 Director Lawrence Livermore National Laboratory University of California P.O. Box 808 ATTN: M. Finger C. Tarver L. Green Livermore, CA 94550 Director Los Alamos National Laboratory ATTN: L. Hull T. Bennion J. Chapyak J. Ritchie Los Alamos, NM 87545 Director Sandia National Laboratory Albuquerque, NM 87185 Commander Naval Surface Weapons Center ATTN: Code G13 Dahlgreen, VA 22448 Commander Naval Surface Weapons Center ATTN: L. Roslund, R122 M. Stosz, R 121 Code X211, Library E. Zimet, R13 R.R. Bernecker, R13 J.W. Forbes, R13 S.J. Jacobs, R10 C.Dickinson J. Short, R12 Silver Spring, MD 20910 Air Force Armament Laboratory ATTN: J. Forster, AFATL-MNW G. Parson, AFATL-MNE Eglin AFB,FL 32542-5434 Dyna East Corporation ATTN: William Flis 3201 Arch Street Philadelphia, PA 19104 Aerojet Ordnance Company ATTN: Dan Donati 2521 Michelle Dr Tustin, CA 92680 Applied Ordnance Technology, Inc. ATTN: NIMIC, Eddie Norton 1000 Century Plaza, Suite 212, BX24 10630 Little Patuxent Parkway Columbia, MD 21044 #### Commander Chemical Research, Development and Engineering Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-MSI Aberdeen Proving Ground, MD 21010-5423 Royal Ordnance ATTN: Dr. Peter R. Lee Westcott, Aylesbury Buckinghamshire, HP180NZ England